
Are You Ready for

October 3, 2012

GHSWT

BEFORE…

Take a few minutes and respond on the

front of the paper provided with…

5 “things” you already know about the

GHSWT and/or the process of writing

How is My Writing Judged?

• IDEAS: 40%

– Controlling idea (thesis)

– Supporting details

– Persuasive purpose

– Complete paper

• Organization: 20%

– Introduction, body, and

conclusion

– Complete paragraphs

– Addresses audience

– Transitions

• Style: 20%

– Word choice

– Voice

– Sentence style

• Conventions: 20%

– Spelling

– Subject-verb agreement

– Punctuation

– Capitalization

What Do I Do First?

• READ the topic to understand the intended

purpose, audience, and tone

– If it says to write a LETTER, you write in the

format of a letter

– If it says to write a SPEECH, you write in the

format of a speech

• BRAINSTORM ideas and organization BEFORE

you start writing; jot your ideas down

How Do I Write a Rough Draft?

• Paragraph One: Introduction

– Hook the reader’s interest with a question,

quotation, fact, or short story

– Establish a clear direction for your paper with a

thesis statement: what you believe, think, or want

to argue

• Paragraph Two: Body Paragraph

– Start with a transitional topic sentence: tells the

reader what you will discuss

– Develop your idea with examples, facts, and details

The Rough Draft

• Paragraph Three: Body Paragraph

– Start with a transitional topic sentence

– Develop your idea with examples, facts, and details

• Paragraph Four: Final Body Paragraph

– Start with a transitional topic sentence

– Address what the opposing viewpoint may say; tell

the other side of the argument; explain why this

argument is misinformed (counter argument)

– Close with a “clincher” sentence

• Paragraph Five: Conclusion

– Restate your thesis statement (from 1
st
 paragraph)

– Use a call to action (emotional appeal to inspire

the reader to do something!) or tell us what we

should now believe as a result of your argument

Sample Introduction

 I woke up late. I almost had a car accident

on the way to school, and there was no parking

left in the student parking lot. As I sprinted up

the steps, I heard the bell ring, and one thing

comes to mind: tardy. Mrs. Johnson approaches

me, jots down my name, and directs me to the

office where I will be assigned ISS* for being late

to school. The school disciplined me for simply

having a rough morning, and that is not fair. The

tardy rule should be changed because it

universally punishes every student regardless of

the excuse.

*How is this essay starting?

Body Paragraph 1

 To begin with, students had no input in directly

creating a tardy rule for the school. I believe in

rules, but they can be much more successful if

participants have a stake in creating them. In my

experience as a Customer Service Representative at

Best Buy, the employees helped to devise the

Code of Conduct, which includes absences and

tardiness. If our school let the students have input

into the discipline policies, such as the tardy rule,

perhaps more students would obey the rules.

Body Paragraph 2

 Another reason that this rule should be changed is

because the administrators refuse to accept any

excuses. If there is an accident on the road that

prevents me from getting to school on time, that is

not my fault, and I should not be held responsible for

issues that are out of my control. In the real world of

jobs, I can call my employer to tell him that I will be

late, and there is no punishment. Since school is

supposed to prepare us for the real world, shouldn’t
the same policy apply? I understand that some

students will create silly excuses for their tardiness,

but administrators should address these excuses and

students as individual cases instead of using the same

punishment for everyone.

Body Paragraph 3

 Finally, the punishment for the crime simply

does not fit. School officials generally say that

every discipline problem must have a

consequence, and I agree. However, it does not

make sense that a student who misses class should

also miss more class through ISS or OSS if he or

she is tardy. If our goal as a school is to improve

student achievement, we need all students in class

all the time, and the tardy policy’s consequence

completely contradicts the school’s goal. Instead

of being stuck in ISS, the administration should

consider using after-school measures to discipline

tardy students.

*What is the counter argument?

Conclusion

 The tardy rule at our school must be changed

because the students cannot be held to a standard

that doesn’t make sense. Since we did not create

the policy and cannot provide excuses or alternate

punishments, the student body must take a stand

against the rule. I encourage all students to discuss

this issue with parents so they understand our

situation. We also need to write letters to the

administrators in order for our message to be

heard. With hard work, unity, and effective

communication, we can and will make this rule

change!

Writing Tip #1

• Purpose, Audience, and Tone

– Know WHY you’re writing

– Know WHO is supposed to read it

– Know HOW you are supposed to sound

Writing Tip #2

• Avoid homonym errors such as

– they’re, their, there

– principal, principle

– to, too, two

– do, due

– whether, weather

Writing Tip #3

• Things to avoid…

– contractions (can’t, don’t, you’re)

– using “etc.” or the ‘&’ symbol

– “you” statements (You should…)

– a lot (use often, a great deal, many)

– slang or text message abbreviations/language

• Y wanna for real

• U ikr lol

– using a conjunction to begin a sentence (And

grades would go up. So kids would pass.)

– using words such as “that” and “even” multiple

times in a sentence

Writing Tip #4

• Vary word choice in sentences. Don’t

start all sentences the same way.

• I think the tardy policy is wrong. I think it

should be changed. I think we need a new

rule created by the students and

administration.

• I think the tardy policy should be changed

because it is wrong. Instead of following

this rule, the students and administration

should create a new policy.

*Which of the two follows this tip?

Writing Tip #5

• Only use big words if you know what

they mean.

– The tardy policy is criminalized because of

unfortunate events.

– I think the tardy policy is wrong because it

criminalizes students for unfortunate events.

Writing Tip #6

• Clearly start each sentence with a capital

letter

• Clearly end each sentence with

punctuation

– i think the tardy policy is wrong

– I think the tardy policy is wrong.

Writing Tip #7

• Proofread your paper before turning it in

– First paragraph: hook, clear direction, thesis

 statement

– Body paragraphs: transition topic sentences,

develop the idea w/ examples, facts, details

– Final body paragraph: transition topic

sentence, address opposing viewpoint,

clincher sentence

– Conclusion: restated thesis and call to action

or tell us what we should now believe

– Check for grammar mistakes!

Remember

• You only have 1 page (front and back) of

lined paper on which to write your final

draft.

• You will, however, have blank paper to work

on outlines and a rough draft.

Sample Writing Topic

Writing Situation: The hairstyles, clothes, and

jewelry of students in today’s schools reflect

current fads and fashions that are sometimes

controversial. Are dress codes necessary in

today’s schools, or should students be allowed

to dress as they wish?

Directions for Writing: Write a letter to your

principal in which you defend your position for

or against dress codes in schools.

*What should you note about this sample topic

before you even begin?

How Should It Begin?

Dear Mr. Shaw,

 Does your supervisor tell you what to wear

each day to work? I know teachers have a

professional dress code, but all staff members still

have the right to select clothing that suits their

personal tastes. A mandatory dress code for

students at Hillgrove would eliminate such a

choice. This policy should be rejected by the

teachers, administration, and students because it

takes away the students’ individuality and the

right to freedom of expression.

What If the Writing Topic Instructed to

Write a Speech to the School Board?

 Good evening members of the School Board. My

name is Scott Johnson, and I am a junior at Hillgrove

High School. I would like to begin by asking a simple

question. Does a supervisor tell the School Board what

to wear each day to work? I know members have a

professional dress code, but all Cobb employees still

have the right to select clothing that suits their personal

tastes. A mandatory dress code for students at Hillgrove

would eliminate such a choice. This policy should be

rejected by the School Board, teachers, administration,

and students because it takes away the students’
individuality and the right to freedom of expression.

What Topics Would Be In The Body

Paragraphs?

• Individuality

– Different clothes represent

 different people

– Personal example(s)

• Freedom of Expression

– What does the Bill of Rights say?

– What would the opposing side say?

How Should the Letter End?

 Hillgrove’s dress code policy is clearly wrong

because it limits the ability of students to express

themselves. While the intentions of this rule are nice,

the negative impact of the policy would outweigh any

positive results. The principal is the leader of the

school, and you should open a forum to students and

the public to hear their opinions on this subject.

 Sincerely,

 Scott Johnson

Your Turn

• Look at the two sample writing topics on the

sheet provided.

• Choose one to write about in our remaining

class time today.

• Begin by brainstorming your ideas or making

an outline.

• Ask me questions as I walk around to help.

• Remember to follow the advice on each of

the handouts!***

